Wind Tunnel Technology for Aerodynamic Testing # Steven J. Beresh Engineering Sciences Center Sandia National Laboratories Albuquerque, NM ### **Aerosciences at Sandia** ### Sandia's missions support national security - Primary mission is stewardship of the nuclear stockpile - Other missions are derived from our nuclear mission, including non-proliferation, surveillance, etc. - We collaborate with DoD, NASA, and industry on other programs in the national interest ### Many of these missions are centered upon flight hardware - Flight vehicles for nuclear weapons - Precision weapons - Missile defense - Future prompt response systems - Rockets - Re-entry vehicles ### The Role of the Wind Tunnels ### We support Sandia's aero needs by: - Aerodynamic characterization of vehicles - Testing of flight components - Investigating fundamental aerospace physics - Providing data to develop and validate computational models ### **Experimental Aerosciences Facility** - Mach 0.5 3 - Gravity bombs, missiles, commercial aerospace ### **Hypersonic Wind Tunnel (HWT)** - Mach 5, 8, 14 - Re-entry vehicles, rockets ### **High-Altitude Chamber (HAC)** Satellite components ### **Trisonic Wind Tunnel (TWT)** #### **Blowdown Wind Tunnel** - Runs for 30-50 seconds at a time - Turnaround of about 20-30 minutes - Supplied by high-pressure air - Exhausts to atmosphere - 12" square test section #### **Flow Control** - A series of valves control the pressure and the flow rate - Downstream of the valves are screens and honeycomb to "smooth" the flow - The test section is where we do business screens honeycomb ### **Trisonic Wind Tunnel (TWT)** Supersonic experiments are conducted in contoured nozzles - Nozzle contour determines Mach - Switch out walls to change Mach - Mach 1.5, 2.0, 2.5, and 3.0 Transonic experiments are conducted in a porous-wall test section - Any Mach number from 0.5 to 1.3 - Porous walls are needed to: - Prevent the reflection of shock waves back onto the model - Alleviate choking effects near Mach 1 - The typical wind tunnel test hangs a scale model of a flight vehicle off a sting - Can pitch through a range of angles of attack during one run ### **Trisonic Wind Tunnel (TWT)** The test section is enclosed in a pressurized plenum - Contains the flow through the porous walls - Makes optical access for measurements more difficult The TWT is surrounded by additional systems needed for various experiments - Secondary gas supply for simulating rocket motors - Lasers and optics for advanced diagnostics - The control console ### **Hypersonic Wind Tunnel (HWT)** #### Also a blowdown wind tunnel - Run times typically 45 seconds with 45 minute turnaround - Blows down to vacuum - Mach 5, 8, and 14 using different test sections - 18" diameter test section - Testing similar to TWT: pitch a model through a series of angles of attack #### Gas source - · Mach 5 runs high-pressure air - Mach 8 and 14 run nitrogen - High Mach numbers have a very low test section temperature - CO₂ and other trace gases in air will condense ### **Hypersonic Wind Tunnel (HWT)** Hypersonics presents many more challenges than lower speeds High Mach numbers require a much larger pressure ratio to operate - Nitrogen pressures to 8600 psi - Blowdown to vacuum The wind tunnel gas must be heated - Prevent condensation of nitrogen - Use electric resistance heaters unique to each Mach number - Maximum of 3 megawatt - Wind tunnel throat is jacketed by a high-pressure water line for cooling Despite high pressure and temperature, the HWT cannot simulate the real gas effects associated with re-entry Mach 5 heate ### **Wind Tunnel Models** ...which has features such as: - Instrumentation - Geometry changes - Spin testing By necessity, a small model does not exactly replicate the full-scale version Part of a wind tunnel engineer's job is to understand such scaling issues ### **Aerodynamic Measurements** - Determine the aerodynamic forces and moments using an internal strain-gage balance placed inside the model - Balance elements flex as they are loaded, producing a measurable signal - Vary parameters such as tunnel Mach number, model angle-of-attack, model geometry, etc ### Flow Visualization - Complement balance measurements with visualization of the gas flow over the model - Helps to provide an understanding of the underlying fluid dynamics - Can visualize: - Shock waves - Surface streamlines - Gas mixing - These images are nice, but we need quantitative flowfield measurements - Improved technologies allow modern wind tunnel tests to accomplish much more than in the past ### **Advanced Measurements** ### Why do we need laser diagnostics? - Some wind tunnel tests need only provide aerodynamic forces... - ...but others must yield a better understanding of the underlying flowfield - Development and validation of CFD requires high-fidelity measurements - We can't let CFD have a monopoly on pretty vugrafs Sandia's wind tunnels are ideal for advanced measurements and research programs. - Relatively inexpensive to operate - Smaller scale is conducive to optical requirements ### **Advanced Measurements** ### Particle Image Velocimetry (PIV) - A plane of 3-D velocity vectors - Most effective at M_m<3 ### Doppler Global Velocimetry (DGV) 15|- - A plane of velocity measurements - Well-suited to hypersonics ### **Pressure and Temperature Sensitive Paint (PSP and TSP)** - Measure model surface pressures or temperatures - Can cover the entire model body, including thin control surfaces ### **Oil-Film Interferometry (OFI)** - Measures wall shear stress over a model surface - Transition detection ### **Jet-in-Crossflow Studies** Examine a case study in which advanced diagnostics were used to resolve a flight vehicle concern In this case, Particle Image Velocimetry (PIV) Flight vehicles with both fins and thruster rockets experience an interaction between them. #### Our objectives are to: - Directly detect the vortices responsible for the interaction - Acquire data for developing and validating computational models ### What is Particle Image Velocimetry (PIV)? - Seed a large quantity of small particles into the wind tunnel - Illuminate with a double-pulsed laser sheet and image with a specialized digital camera - Grid the images into smaller windows - In each grid window, track a pattern of particles as they move from the first exposure to the second - Compute a field of velocity vectors ### **Stereoscopic PIV** - Two cameras are used for a stereoscopic view, then the images are digitally reassembled for a threedimensional perspective - Much like human vision - It's a lot harder than 2D, but much more flexible This is what we need to see the vortices and measure their properties ### **Laser Sheet Configuration** Sandia **National** Laboratories - View the interaction at a single downstream location where a fin would be located. - Laser sheet aligned to the crossplane of the interaction to directly measure the induced vortices. ### **Crossplane Mean Velocity Fields** - In-plane velocities shown by vectors - Out-of-plane velocities (streamwise component) shown by contour plot - The counter-rotating vortex pair and the surface horseshoe vortex that are induced by the interaction are clearly visible - These vortices are responsible for jet/fin interaction ### **Data Analysis** ### Data such as these are used to: - Enhance physical understanding - Provide guidance to vehicle design - Validate computational models ### **Full-Scale Wind Tunnel Test** ### **Fin Wake Interactions** ### We can apply similar technologies to solving other problems.... - Vehicles with two sets of fins experience an interaction that dramatically alters aerodynamic control. - We have neither the knowledge base nor the modeling capability to accurately predict these effects. The balance measures the aerodynamics of the interaction... $\alpha_1 = 5^{\circ}$ $\alpha_1 = 5^{\circ}$ $\alpha_1 = 10^{\circ}$ $\alpha_1 = 10^{\circ}$ $\alpha_2 \text{ (deg)}$ mounted upstream. ...and PIV measures the fin tip vortex responsible for the altered aerodynamics. ### **Hypersonics Research** We also apply these technologies to hypersonics programs supporting Sandia re-entry vehicles. ### Sandia has numerous hypersonic responsibilities: - Ballistic re-entry vehicle dynamics - Component performance due to aerothermodynamic environment - Thermal protection systems ### **Current experimental hypersonic studies:** - · Aerodynamic force and moment testing - Unsteady pressure loading on RV's - Control surfaces and maneuvering RV's - Assessment of techniques for lowtemperature ablation studies in the HWT ### **Advanced Measurements for RV Physics** ## We are developing advanced laser diagnostics for hypersonic testing and code validation. - At an earlier state of development for the HWT as compared to the TWT. - Requires techniques applicable to the harsh environment of hypersonic flow. ### **Laser Rayleigh Scattering** Flow visualization of shock waves, boundary layers, and wakes ### **Doppler Global Velocimetry (DGV)** Particle-based methods (PIV, LDV) are unsuitable for hypersonics ### Pressure and Temperature Sensitive Paints (PSP & TSP) Measure loading and heating over re-entry bodies, including control surfaces. ### **Summary** #### Sandia's wind tunnels: - Cover the flight regime pertinent to DOE's defense responsibilities - Provide aerodynamic characterization of flight vehicles - Apply advanced diagnostics for measuring the underlying fluid dynamics - Interact with facilities at NASA, DoD, and internationally to advance technologies